

FUNDAÇÃO CENTRO DE ANÁLISE, PESQUISA E INOVAÇÃO TECNOLÓGICA
CENTRO DE PÓS-GRADUAÇÃO E EXTENSÃO FUCAPI - CPGE

Segurança em camadas

Fundamentos de Segurança da Informação

Conceito

- ▶ Segurança em camadas (defense-in-depth)
 - ▶ Ao descobrir e documentar os riscos que sua organização corre, a próxima etapa é examinar e organizar as proteções que você usará para fornecer uma solução de segurança
 - ▶ O modelo de segurança de proteção em camadas é um ótimo ponto de partida para essa solução.

Conceito

- ▶ Segurança em camadas (defense-in-depth)
 - ▶ Esse modelo identifica sete níveis de segurança que devem ser abordados.
 - ▶ As camadas de proteção fornecem uma visão geral do ambiente, área por área, que deve ser levada em conta na criação de uma estratégia de segurança da rede.

Conceito

► Segurança em camadas (defense-in-depth)

Camada de dados

- ▶ Camada de dados
 - ▶ Essa camada concentra-se no acesso aos dados organizacionais, como documentos, conteúdo de banco de dados ou informações de cliente.
 - ▶ As possíveis proteções incluem permissões NTFS, permissões de banco de dados e permissões em arquivos e pastas.

Camada de dados

- ▶ Access control list (ACL)
 - ▶ Contém a lista dos usuários, grupos ou computadores que possuem acesso à um determinado recurso no domínio.
- ▶ Access control entry (ACE)
 - ▶ É cada registro de usuário, grupo ou computador dentro de uma ACL.

Camada de dados

- ▶ Permissões de arquivo
 - ▶ Permitem acesso à um determinado arquivo, seja local ou via rede, através de uma ACL e ACEs.
- ▶ Permissões de compartilhamento
 - ▶ Permitem acesso via rede à uma determinada pasta compartilhada.

Camada de dados

- ▶ **Criptografia**

- ▶ É um recurso utilizado para manter em segredo as informações de um arquivo ou tráfego de rede.

- ▶ **EFS**

- ▶ É um sistema que criptografa arquivos.

Camada de aplicativo

► Camada de aplicativo

- Essa camada concentra-se nos riscos a um aplicativo em execução.
- Em geral, trata-se de algum tipo de malware que aproveita uma vulnerabilidade em um aplicativo.
- As possíveis proteções incluem garantir que as atualizações mais recentes sejam aplicadas aos aplicativos e reduzir o número de aplicativos, se possível.

Camada de aplicativo

- ▶ **Antivirus, Antimalware, Antispyware**
 - ▶ São ferramentas que mantêm o computador livre de malwares, cavalos de tróia, vírus e spywares.
 - ▶ Devem ter a instalação automatizada e o gerenciamento centralizado.
 - ▶ Devem gerar relatório para análise diária.

Camada de host

- ▶ Camada de host
 - ▶ Essa camada concentra-se nos riscos ao sistema operacional e aos serviços do sistema operacional.
 - ▶ Em geral, trata-se de algum tipo de malware que aproveita uma vulnerabilidade no sistema operacional.
 - ▶ As melhores proteções limitarão os serviços somente a aqueles que são exigidos e aplicarão atualizações de segurança rapidamente.

Camada de host

► Firewall

- É um mecanismo de proteção que controla a passagem de pacotes entre redes, tanto locais como externas.
- É um dispositivo que possui um conjunto de regras especificando que tráfego ele permitirá ou negará.
- É um dispositivo que permite a comunicação entre redes, de acordo com a política de segurança definida e que são utilizados quando há uma necessidade de que redes com níveis de confiança variados se comuniquem entre si.

Camada de rede interna

- ▶ Camada de rede interna
 - ▶ Essa camada concentra-se nos riscos aos dados na rede interna.
 - ▶ A principal preocupação é o acesso não autorizado aos dados enquanto estes estiverem na rede.
 - ▶ Vários métodos podem ser usados para garantir que os clientes sejam autenticados adequadamente antes de receberem acesso à rede.
 - ▶ Os dados de rede também podem ser criptografados usando o IPSec.

Camada de rede interna

► IPSec

- O IPSec fornece diversas opções para executar a encriptação e autenticação na camada de rede.
- Quando dois nós desejam se comunicar com segurança, eles devem determinar quais algoritmos serão usados (se DES ou IDEA, MD5 ou SHA).
- Após escolher os algoritmos, as chaves de sessão devem ser trocadas.

Camada de rede interna

► IPSec

- Associação de Segurança é o método utilizado pelo IPSec para lidar com todos estes detalhes de uma determinada sessão de comunicação.
- Uma SA representa o relacionamento entre duas ou mais entidades que descreve como estas utilizarão os serviços de segurança para se comunicarem.

Camada de rede de perímetro

- ▶ Camada de rede de perímetro
 - ▶ Essa camada concentra-se nos riscos que surgem quando se acessa recursos na rede de perímetro pela Internet.
 - ▶ A configuração do firewall é o principal método de proteção dessa camada, mas outros métodos, como sistema de detecção de invasão, também podem ser usados

Camada de segurança física

- ▶ Camada de segurança física
 - ▶ Essa camada concentra-se no acesso físico a dispositivos e nos riscos associados a esse acesso.
 - ▶ Alguns riscos físicos incluem dispositivos USB com malware e inicialização de sistemas em um sistema operacional alternativo para acesso a dados.

Camada de diretivas, procedimentos e reconhecimento

- ▶ Camada de diretivas, procedimentos e reconhecimento
 - ▶ Essa camada cerca todas as outras camadas, pois afeta todas elas.
 - ▶ As políticas e os procedimentos que sua organização implementa são essenciais para prevenir riscos à segurança em cada camada.
 - ▶ Além disso, o reconhecimento desses procedimentos e políticas é necessário para garantir que eles sejam seguidos.

Dúvidas?

Contato

- ▶ alex@feleol.com.br
- ▶ <http://feleol.com.br>
- ▶ <http://sec4all.com.br>
- ▶ <http://alexfeleol.com.br>

Por fim...

